Long Lasting Optics for LED Devices Track Session: Advanced Materials For LED Lighting Dr. Marc C. Hübner, Director Optical Technologies Auer Lighting GmbH ### Overview - Introduction - Basics - Material facts - Optical properties - Mechanical properties - Temperature dependences - Conclusion ### Introduction - LEDs started as small and "point-like" light sources mainly for signaling applications (long lifetime but low luminous output) - But they are semiconductor devices → tremendous improvements over the last few years - > 100 lm/W are commercially available; 300 lm/W are in the labs - Chip temperatures and especially luminous flux have increased - The optics didn't follow the changing requirements and are still made from the same materials - Especially true for "secondary optics" (lenses, TIR-collimators, reflectors) ### **Basics** - An "LED" is a closely packed system of components, where the weakest part determines the maximum performance (e.g. lifetime) - And LEDs are not "cold" light sources, the heat (70-80%) will be concentrated on a small area → a path of low heat resistance has to be build - Otherwise the whole system will stay at an elevated temperature - Negative impact of temperature on the lifetime of electronical components are well known Source: Energystar ### **Basics** - But also the optical materials used in such systems are sensitive to temperature - LED manufacturers are trying to drive the devices with higher junction temperatures - Lumen packages of LEDs become more powerful - This leads to higher thermal load of the system and especially the optics, typically Polymethylmethacrylate (PMMA) or Polycarbonate (PC) - The lifetime of those materials is already limiting the performance of optical systems (automotive, entertainment, outdoor) 2015-01-28 ### **Basics** (Secondary) Optics have to #### resist - environmental influences (rain, chemicals, dust/dirt, UV radiation) - high temperatures (LED, ambient) and its fluctuation - mechanical load #### and maintain - mechanical properties - optical properties (efficiency, index of refraction, appearance) # Rediscovering glass - Low wattage lighting products were the first to be replaced by LEDs - Now, LED products are targeting increasing power (and luminous flux) levels, further increasing thermal load on the optics - Up to now, glass was not "necessary" for low power devices, apart from aesthetic and longevity reasons - Being one of the oldest optical materials, its properties are unique, well understood and thus can provide substantial benefits also for LED applications ### Material facts | Property | Glass
(here: Suprax) | РММА | PC | Silicone | Remarks | |---|-------------------------|-----------|-----------|-----------|------------------------| | Density (g/cm³) | 2.31 | 1.18 | 1.20 | 1.02 | | | Water absorption (weight %) | No | 0.6 - 2.0 | 0.1 - 0.3 | 0.2 | acc. to ISO 62 | | Thermal expansion coefficient (10 ⁻⁶ /K) | 4.1 | 80 | 70 | 250 – 345 | | | Thermal conductivity (W/(m K)) | 1.20 | 0.19 | 0.21 | 0.31 | | | Heat capacity (J/(g K)) | 0.80 | 1.20 | 1.17 | 1.37 | @ 25 °C | | Flammability (mm/min) (class) | No | 25 (HB) | 2.5 (V0) | HBV1 | UL 94 | | Chemical resistivity | ++ | - | 0 | + | | | Short Time Operating Temperature (°C) | 450 | 93 | 130 | 260 | | | Permanent Operating Temperature (°C) | 400 | <80 | <110 | <150 | | | Light Transmission (%) | 92 | 92 | 89 | 91 | D = 3 mm | | Refractive Index | 1.482 | 1.492 | 1.585 | 1.410 | n _d @ 25 °C | | Fresnel losses (%) | 3.8 | 3.9 | 5.1 | 2.9 | One surface | | | 7.5 | 7.6 | 9.9 | 5.7 | Two surfaces | | Thermo-optic coefficient dn/dT (10-4/K) | ~0 | -1.1 | -1.1 | -5.0 | | | Abbe number | 65 | 59 | 31 | 50 | $ u_{d}$ | | Coatability | ++ | 0 | 0 | - | | | UV resistivity | ++ | 0 | - | + | | | Cleanability | ++ | - | - | 0 | | | Possible feature size | 0 | + | + | + | | | Yellowness index | 0 | 8 | 9 | 1 | 30 years ASTM E313 | ### Refractive index - Refractive index of glass (Suprax) and PMMA similar → optical designs interchangeable - Dispersion (variation of refractive index with wavelength) is highest for PMMA, lowest for glass ⇒ less chromatic aberration (rainbow effect) # Coatings - Minimizing losses by coating the surfaces appropriately with an anti-reflective (AR) coating (transmission values of >99% are possible) - This requires the material to be coatable - For glass this is perfectly possible - Coatings with a long-term stability like glass can be applied (e.g. SiO₂/TiO₂) ## Absorption PC and especially PMMA show a strong absorption in the blue region Integrated over the whole visible spectrum this will lead to: | | Glass
(here: Suprax) | PMMA | РС | Silicone | Remarks | |------------------------|-------------------------|------|----|----------|----------| | Light Transmission (%) | 92 | 92 | 89 | 91 | D = 3 mm | | Coatability | ++ | 0 | 0 | - | | ## Mechanical properties ### Density: - Plastics share a similar density of approx. 1 g/cm³ - Glass: 2.3 g/cm³ → known prejudice (heavy), but for real optics the absolute plus is often negligible ### Mechanical stability: - Glass can produce sharp edges when breaking, but provides a high surface hardness ↔ scratch resistance → easy cleaning - Plastics can handle more force, usually no sharp edges when breaking, but show microscratches, e. g. when the surface is mechanically cleaned - Hardness of glass is reason for lack of robustness against certain impacts (thermal or chemical toughening possible) # Chemical resisitivity - Polymers are (partly) organic materials → less resistive against environmental stress (gases like ozone, nitric oxides, hydrogen chloride, nitric acid,..) - Outgassing components can damage or degrade the plastics performance during production/operation of a lighting system - Elevated temperatures promote the diffusion of aggressive chemicals into the material Typical example for yellowing of plastics - Many plastics show a considerable loss in their light transmission during use (yellowing/haze due to high-energy radiation (environment or LED)) - Resistivity against yellowing is inherent to glass - Plastics absorb water up to 2% of their weight changing the mechanical properties - No water absorption for glass ## Thermal properties #### Heat storage: Heat capacity for the materials is around 1 J/(g K) → higher density of glass leads to the ability to store more heat for a similar piece of optics #### Heat conductance: Thermal conductivity is roughly similar for plastics; glass shows a four to six times higher conductivity → more heat can be transferred away from the source (possibility to use the optics as an auxiliary heat sink) ## Thermal properties - Thermal expansion coefficient reflects tendency of matter to change volume (e.g. length) as a function of temperature - PMMA and PC closely together, Silicone four times higher \leftrightarrow big issue on optical performance e. g. for light guides: 70 mm long light guide would longitudinally expand by up to 1.3 mm for a 60 K temperature increase \rightarrow focal point shift, mounting issues, etc. - Glass shows an up to 84 times lower coefficient of thermal expansion ## Thermal properties #### Operating temperatures: - PC and PMMA are only applicable for temperatures around and below 120°C - Silicone's permanent operating temperature is at 150°C (260°C for short time operation) - Glass withstands temperatures up to 450°C for short time operation and 400°C for permanent use #### Flammability: - Most plastics are flammable and result in a corresponding classification → not usable for certain kinds of applications - Upon combustion, they can produce thick smoke and/or toxic gases - Glass is not flammable The residue of a PMMA light guide after moderate thermal treatment ## Temperature influences ### "It's already there" - Failing optics are more and more seen by manufacturers of such LED lighting fixtures - Systems need to be dimmed to avoid potential damage - Systems show degrading performance due to optical longevity issues - The full potential of LEDs can't be used - Improper optical materials are a limit already! PMMA light guide after 10s in front of 14W RGBW-LED at 35 °C ambient temperature ## Consequences - Typical LED degradation over time (20% @ 50,000h) - Standard optics add further losses (e.g. 20% @ 50.000h) - Glass maintains its features - Savings in - LEDs - heat sink - energy! ## Summary - LEDs have reached efficiency and flux levels that qualify them for high power applications - Deploying them in advanced systems/luminaires requires appropriate material engineering - Some materials show severe disadvantages like thermal aging, sensitivity to chemicals and environmental stress, power densities → they limit further enhancements in LED-systems - Glass on the other hand: durable, versatile in shape and features, no temperature problems, easily coatable (to enhance initial performance) and cleanable (to keep initial performance) - Glass can reach competitive pricing levels, especially for specialized and/or qualitative optics